Housekeeping - Approved for 1 hour SUD Continuing Education Units - A recording of this webinar and slides will be posted on: https://idph.iowa.gov/substance-abuse/families-in-focus - Survey following the webinar and 30-day follow-up #### Outline - The basics: Intro to the ASAM Criteria - ASAM Criteria assessment dimensions as a roadmap for treatment - Placement in level of care - Case discussion ## ASAM CRITERIA PATIENT PLACEMENT CRITERIA (PPC) Using multidimensional assessment to guide treatment ### ASAM Patient Placement Criteria (PPC) Assessment Dimensions - 1: Intoxication / Withdrawal Potential - 2: Biomedical Conditions - 3: Emotional / Behavioral / Cognitive Conditions - 4: Readiness to Change - 5: Relapse / Continued Use / Continued Problem Potential - 6: Recovery Environment ## DIMENSION 4 READINESS TO CHANGE #### Treatment Engagement: What Do Adolescent Addiction Patients Want? - · What you're selling: - Long term solutions - Function - Abstinence - · What they're shopping for: - Crisis relief - Better drugs, more trouble-free partying - Comfort - Get some meddling adult off my back #### **ENGAGEMENT** - Why is <u>this</u> patient presenting for treatment now? - Our version - Their version #### **Treatment Engagement** - Treatment readiness - Meeting the patients where they are - · Discovery vs recovery - Prehab vs rehab ## Treatment Engagement Stages of Change - Progressive treatment engagement - Role induction - Motivational enhancement #### Motivational approaches - Do you know other people who have been in trouble... - Do you know why I or your loved ones might think it's a problem... - · What are the pro's and con's for you... - What would be evidence in your view that it's a problem... - If you could stop anytime, would you be willing to see what it's like... - Let's schedule you to come back and see how it's going... ## Extra active ingredients – engagement, relationship, monitoring - Care providers have enormous impact on patients and families - Important to set clear standard: our stance should be that any intoxicant use is unhealthy - Longitudinal follow-up can hold up a mirror of dynamic change, both pos and neg ## DIMENSION 1 INTOXICATION / WITHDRAWAL POTENTIAL # ASAM Criteria Dimension 1 Considerations (Withdrawal / Intoxication) #### **Examples by Drug Class** - · Marijuana withdrawal: insomnia and irritability - Marijuana intoxication: persistent memory and thinking problems - · Opioid withdrawal: physical sickness and severe craving - Any intoxication: agitation, psychosis - Inhalant intoxication: subacute delirium and disorganization - Stimulant withdrawal: depression and severe craving - Hallucinogen induced persisting perceptual distortion syndromes #### Detoxification - Opioid withdrawal - Need for medications - Usually inpatient - Alcohol withdrawal dangerous but infrequent in youth - All substances attention to sleep - All substances discontinuation of an engrained habit needs special focus #### Detoxification - Can be a revolving door, but it should lead somewhere - Detoxification necessary but insufficient motivational moment for linkage to continuing care - Opportunity for relapse prevention medications when appropriate # DIMENSION 2 BIOMEDICAL CONDITIONS AND COMPLICATIONS ## ASAM PPC Dimension 2 Considerations - Severe biomedical conditions - Traumatic injuries - Seizures - HIV, HBV, HCV - Sequelae of injection use - Overdose ## ASAM PPC Dimension 2 Considerations - Other biomedical conditions - Asthma (reactive airways disease) - STDs (urethritis, cervicitis, chlamydia, gonorrhea, syphilis) - Exacerbation of chronic illness - Pregnancy (Don't forget contraception) - Poor nutrition (both malnutrition and obesity) - Anemia - Dental problems - Gastritis - General health maintenance - Chronic pain #### **Medical Co-morbidity** - Where are the doctors and other general health care providers? - How do we collaborate with them? DIMENSION 3 EMOTIONAL / BEHAVIORAL / COGNITIVE CONDITIONS AND COMPLICATIONS ## Dual Diagnosis Cast the net wide - · High prevalence of co-morbidity - Inclusion of symptoms and sub-syndromal problems without requiring formal diagnosis - Pre-morbid, drug-induced, and drug exacerbated conditions - Suspect co-occurring psychiatric disorders - Treat co-occurring psychiatric disorders ## Adolescent Dual Diagnosis Greatest Hits - Major Depression - Depression NOS - Dysthymia - Bipolar Disorder - Mood Disorder NOS - Disruptive Mood Dysregulation Disorder - Oppositional Defiant Disorder - Conduct Disorder - Intermittent Explosive Disorder - Impulse Control Disorder NOS ## Subdomains for Assessment of Severity and Risk in Dimension 3 - · Dangerousness / Lethality - Interference with Recovery Efforts - Social Functioning - · Ability for Self Care - Course of Illness ## Past Year Major Depression Associated with Initiation of Substances Among youth 12 - 17: - Past year initiation of alcohol - 15.4% - Past year initiation of illicit drugs - 7.6% - Past year major depression - 8.8% SAMHSA. National Survey on Drug Use and Health. NSDUH Report 5-07 (2005 data). Psychiatric consequences of cannabis #### Cannabis and cognitive impairment **CAUTION** • IQ measured age 13, 38; N=1037 **MEMORY LOSS** • MJ use measured age 18, 21, 26, 32, 38 **AHEAD** • IQ decline associated with regular use and dependence, dose response related to persistence Regular use +1 -1 -3 -2 Dependence +1 -1 -2 -3 • No difference with controls for education, recent use, other substances, schizophrenia • Adolescent onset worse, -8 points for 3+waves Meier et al. PNAS. 2011 # DIMENSION 5 RELAPSE / CONTINUED USE / CONTINUED PROBLEM POTENTIAL #### **Dimension 5 Assessment Domains** - · History and pattern of use - Response to drug effects - Response to triggers (internal and external) - Cognitive and behavioral measures of strengths and weaknesses ## Dimension 5 History and pattern of use - Specific substances used - Duration of use - Amount of use - · Frequency of use - · Pattern of change - Abstinence and relpase - Response to intervention ## Dimension 5 Response to substance effects - · Positive reinforcement (reward craving) - · Negative reinforcement (relief craving) ## Dimension 5 Response to internal and external stimuli - Response to cues or triggers - Response to acute and/or chronic stressors # Dimension 5 Features of temperament, vulnerability and resilience - Locus of control and self efficacy - · Coping skills - · Impulsivity - Goal orientation and stance - Assertive - Compliant - Passive - Passive Aggressive - Oppositional #### Features of youth opioid treatment - Developmental barriers to treatment engagement - Invincibility - Immaturity - Motivation and treatment appeal - Salience of burdens of treatment - · Variable effectiveness of family leverage (or not) - Pushback against sense of parental dependence and restriction - · Prominence of co-morbidity ## Medications for youth opioid treatment - Buprenorphine clearly effective for youth, extended release naltrexone very promising - But engagement and adherence problematic - Recommendation: integration of relapse prevention medication into comprehensive care - Developmentally informed specialty programming essential #### Responding to lapse and relapse - Multiple treatment episodes is the norm for SUD and co-occurring disorders - Not a personal or treatment failure - · Encourage honest reporting - What are we going to do different? ## DIMENSION 6 RECOVERY ENVIRONMENT #### Family - Family influences are critical - Both positive and negative - Family drug use - Family attitudes towards drug use - Family values - Adolescents rely substantially on the support of adults - General parenting and support - Monitoring and supervision - Treatment support #### Modeling of Behavior - Kids mimic what they see - Kids learn from experience, more than from explanation - No matter what you say, they will do what you do #### **Dimension 6 Considerations** Substance use within social network - · Household substance use - Romantic partner substance use - Peer substance use - · Substance infested communities ## Dimension 6 Considerations Influences on recovery - Chaotic home life - · Domestic violence - Homelessness - · Anti-social influences - · Economic sufficiency - · Abuse and neglect #### Dimension 6 Considerations Support for treatment - · Active support for treatment - Supervision - Monitoring - Enthusiasm and cheerleading - Assistance (eg transportation, payment, participation etc) - · Neutral acceptance but without ability to support - · Opposition or undermining ## Dimension 6 Considerations Burdens of treatment - Work - Childcare - Transportation - Financial - Time ## Overcoming Barriers Mixed Messages - Which is right? - Zero tolerance nothing but abstinence - Delaying initiation - Normative experimentation - Free disclosure of use - Yes # • Address the supply: • Monitor and secure medications • Dispose of medications no longer in use • Coordinate with peers, friends, parents, grandparents • Parental Use? (tricky territory) • Remind them that kids are mimics • "Not that this applies to you, but **LEVEL OF CARE PLACEMENT** #### ASAM PPC Levels of Care Level 0.5: Early Intervention Level 1: Outpatient some families may use substances socially..." Level 2: Intensive Outpatient and Partial Hospital Level 3: Residential / Inpatient Level 4: Hospital | | I. Outpatient | II. Intensive
Outpatient | III. Residential | IV. Medically
Managed Inpatient | |--------------------------|-------------------------|---|--|---| | Withdrawal | No risk | Minimal | Some risk | Severe risk | | Medical | No risk | Manageable | Medical monitoring
required | 24 hr acute
medical care
required | | Emotional/
Behavioral | No risk | Mild severity | Moderate | 24 hr psychiatric
care required | | Readiness To
Change | Cooperative | Cooperative but requires structure | High resistance,
needs 24 hr
monitoring | | | Relapse
Potential | Maintains
abstinence | More symptoms,
needs close
monitoring | Unable to control
use in outpt care | | | Recovery
Environment | Supportive | Less support, but
can cope with
structure | Danger to
recovery, logistical
incapacity for
outpt | | #### Rationale for level of care - · Appropriate intensity - Appropriate modalities and service components - · Inpatient vs outpatient - · Flexible movement up and down levels - Any treatment is a good start... ## Considerations for level of care Dim 1 - Medical detox needs residential - Dangerous persistent intoxication needs residential - Withdrawal with non-medical detox needs higher LOC ## Considerations for level of care Dim 2 - Physical symptoms need access to medical care - Severe medical illness needs residential if manageable there - · Pregnancy may need residential ## Considerations for level of care Dim 3 - · Dangerousness needs residential - Psychiatric problems need access to mental health/psychiatric evaluation and treatment - Mental health severity needs "dual diagnosis enhanced" services and higher LOC - Persistent mental health problems needs longer duration #### Considerations for level of care Dim 4 - Low motivation sometimes needs higher intensity - But persuasion sometimes works better with gradual exposure over longer at lower intensity - High motivation sometimes needs lower intensity - But sometimes can take advantage of higher intensity for the right opportunity ## Considerations for level of care Dim 5 - Dangerous use, more consequences needs higher LOC - Difficult to interrupt use needs higher LOC - · Opioids need higher LOC ## Considerations for level of care Dim 6 - Lack of family support needs higher intensity, higher LOC - Family disorganization needs higher family intervention intensity #### **CASE ILLUSTRATION** #### Adolescent Case History (I) - 16 girl referred from detention for evaluation - <u>Substances</u>: MJ onset 12, progressing to daily by 15. Alcohol onset 13, with weekend binges to severe intoxication. Sporadic experimentation with nasal cocaine, hallucinogens, and prescription opioids. Abstinence by confinement while in detention for the past 3 weeks. Had a few sessions of substance abuse counseling several months ago, but mostly no show because family couldn't "make her" attend. - Family: Lives with GM. F incarcerated, little contact. M hx addiction and "breakdown". #### Adolescent case history (I) - Personal: Allegation of molestation by neighbor age 9. Sexually active since 13, 8 lifetime partners, current unprotected sex with older boys, often while intoxicated. Poor school performance, repeated 3rd grade, told she was a "slow learner," no special ed services, multiple suspensions for disruptive behavior, assigned to 10th grade but truant most of year. Most friends are involved with drugs and delinquent behaviors. - Medical: Asthma, hx of chlamydia, S/P spontaneous abortion, chronic stomach aches. - <u>Legal</u>: Arrested CDS possession school grounds 14, charges dropped. Received probation 14 for assault. House arrest 15 for CDS intent to distribute. Detention 3 weeks ago for VOP theft and UUV. #### Adolescent case history (I) Psychiatric: Inattention and hyperactivity since childhood, no tx. Chronic emotional lability and dysphoric mood, tantrums, explosive temper, much worse since onset of substance use past few years. Progressively oppositional and ungovernable at home. Stays away from home habitually until late and ran away overnight once. Chronic nighttime insomnia and sleeping late, with sleep-wake cycle disruption. Says MJ helps her "chill" and avoid fights with peers. Several attempts at family and school counseling, but never sustained. No formal psych evaluation. Insomnia and irritability worse since discontinuation of MJ 3 weeks ago. ## Dimensional Assessment, Treatment Service, And Placement Considerations #### Dimension 1 - <u>Assessment.</u> Abstinent for 3 weeks, some mild "subacute" persistent abstinence effects of insomnia and irritability. - <u>Treatment Service Needs</u>. Needs education re sleep hygiene and insomnia as potential relapse trigger. Consider mild temporary sleep aid (eg diphenhydramine or low-dose trazodone). - <u>Placement.</u> Dimensional service needs met by Level I placement (and could be addressed in any level of care). #### Dimensional Assessment, Treatment Service, And Placement Considerations Dimension 2 - Assessment. No acute problems. - <u>Treatment Service Needs</u>. Needs general health maintenance. Needs STD screening, contraception services and sexual risk behavior counseling. Consider exacerbation of reactive airways disease from heavy MJ use. - <u>Placement.</u> Dimensional service needs met by Level I placement. #### Dimensional Assessment, Treatment Service, And Placement Considerations Dimension 3 - Assessment. Significant affective disturbance without evaluation or treatment. No imminent dangerousness. Social functioning significantly impaired in the school, legal and family domains. Emotional/behavioral symptoms have caused severe interference with addiction recovery efforts through lack of cooperation with treatment, deviant peer group affiliation, and self-professed psychological benefits of substance use. Impaired ability for self care characterized by ongoing sexual risk behaviors. - Treatment Service Needs. Needs psychiatric evaluation, including consideration of treatment for affective disorder. Needs programmatic treatment setting for implementation and close monitoring of psychiatric treatment (pharmacological and/or psychotherapeutic). Needs at least moderately high intensity daily structure and assessment of behavioral response. # Dimensional Assessment, Treatment Service, And Placement Considerations Dimension 3 <u>Placement.</u> Dimensional service needs probably met by Level II.5 placement with psychiatric treatment either built into the substance abuse program or provided through coordinated psychiatric services. (Consideration might reasonably be given to a Level III.5 placement, especially if additional details of assessment or lack of progress at Level II.5 suggest the need for higher intensity including 24 hr structure and boundaries unavailable in the home environment to prevent further deterioration of social functioning.) #### Dimensional Assessment, Treatment Service, And Placement Considerations Dimension 4 - <u>Assessment.</u> Currently in pre-contemplative stage of change. Sees herself as having a probation officer problem but not a substance problem. - Treatment Service Needs. Needs significant treatment frequency, intensity and a programmatic milieu to support motivation and progression through the stages of change. Needs motivational enhancement therapy (MET) techniques including functional analysis of pros and cons of substance use, as well as juvenile justice leverage (such as probationary mandate) to improve treatment engagement. - Placement. Dimensional service needs met by Level II.5 placement #### Dimensional Assessment, Treatment Service, And Placement Considerations Dimension 5 - <u>Assessment</u>. Despite brief abstinence by confinement, no appreciable acquisition of recovery skills and remains at very high risk of immediate continued use/relapse and functional deterioration. Has not been amenable to previous Level I treatment because would not attend. - <u>Treatment Service Needs</u>. Needs near-daily monitoring and structure to overcome pattern of habitual use, impulsive behaviors and susceptibility to relapse triggers. Needs relapse prevention interventions including relapse trigger identification and refusal skills rehearsal, guidance in support of alternative prosocial leisure activities and peer group. - Placement. Dimensional service needs met by Level II.5 placement # Dimensional Assessment, Treatment Service, And Placement Considerations Dimension 6 - <u>Assessment.</u> GM is supportive but lacks the personal resources to effectively sustain treatment. Peer group is predominantly substance using. - <u>Treatment Service Needs</u>. Needs family intervention including training for GM on monitoring, home behavior negotiation and management, utilization of services and system (juvenile justice) leverage. - <u>Placement.</u> Dimensional service needs met by Level II.1 placement. #### Dimensional Assessment, Treatment Service, And Placement Considerations Integrated Multi-Dimensional Placement Based on the criteria for each of the individual assessment Dimensions above, the PPC decision rules lead to an overall recommendation for a Level II.5 placement. #### Variation A • Runs away after 2nd day in II.5 #### Variation B While in detention she was involved in repeated dangerous aggression #### Variation C The evaluation was postponed until 2 weeks after release from detention, during which time her experimentation with oxycontin has progressed #### Variation D She remains abstinent during the first week of Level II.5, attends several 12 step meetings and is surprised that it's "not as stupid as I thought...", #### Variation E She has a psychiatric evaluation, begins to see a therapist, and is considering an antidepressant trial though has concerns that "I'm not crazy..." #### Variation F Misses several days during 1st week of II.5 and reports use of MJ and alcohol over weekend #### Variation G • She doesn't show up at II.5, GM says "can't make her come.." #### Variant H • Primary substance is heroin #### Variation I • She has had numerous previous failed attempts at treatment #### Variation J She has had previous psychotic symptoms during periods of heavy cannabis use. Slightly suspicious now "you all are trying to get me in too deep..." #### **Take Home Messages** - The six ASAM Criteria assessment dimensions are helpful to guide treatment and placement - Treatment planning is based on individualized needs of the patient - Be thoughtful about who goes where and who needs what - Treatment engagement is a great place to start - Adapt flexibly to the adolescent and family in front of you - Always have a plan! #### **Hypothetical Miracle Cures** #### **Treatment Works** - Use it! - We Need More Treatment! #### Resources Lighthouse Institute, Chestnut Health Systems National Institute on Drug Abuse (NIDA) http://www.drugabuse.gov http://www.drugabuse.gov/patients-families NIDA for teens http://teens.drugabuse.gov The Partnership at drugfree.org http://www.drugfree.org SAMHSA co-occurring info http://www.samhsa.gov/co-occurring/ #### Resources SAMHSA's Registry of Evidence-Based Programs and Practices http://www.nrepp.samhsa.gov/ViewAll.aspx SAMHSA's Web Guide http://www.samhsa.gov/ebpwebguide/